Effects of Simultaneous Low-level Dietary Supplementation with Inorganic and Organic Selenium on Whole-body, Blood, and Organ Levels of Toxic Metals in Mice # Ole Andersen¹ and Jesper Bo Nielsen² ¹Institute for Life Sciences and Chemistry, Roskilde University Center, Roskilde, Denmark; ²Institute of Community Health, Odense University, Odense, Denmark Classical experiments have demonstrated that Se compounds protect against the toxicity of several toxic metals in acute experiments with simultaneous parenteral administration of high doses of Se and the toxic metal. Blood and organ levels of the toxic metals were increased, conceivably due to formation of inert Se complexes. Less is known about effects of long-term Se status on the toxicokinetics of toxic metals. Possible Se interactions in toxic metal biokinetics should therefore be studied at Se levels ranging from those just sufficient to avoid Se deficiency and up to those believed to be optimum in relation to antioxidative and other beneficial effects of Se. The toxic-metal exposure levels investigated should be similar to those occuring in human populations that are not occupationally exposed. To study interactions between Se and toxic metals at ultralow exposure levels, mice were fed semisynthetic diets containing different levels of Se. The mice were given ultralow doses of metal salts either as a single oral dose by stomach tube or as prolonged exposure in the drinking water. Diets with high or normal Se levels slightly, but nonsignificantly increased the whole-body retention (WBR) of Hg++ and CH3Hg+ compared to a diet low in Se. The dietary Se level was, however, without effect on the WBR of Cd²⁺ and Ag²⁺ in single-dose experiments. During prolonged exposure, the diets fortified with Se increased the WBR of Ag²⁺, had no effect on WBR of Hg²⁺, and reduced the WBR of CH₃Hg⁺ and Cd²⁺. During prolonged exposure, the diets fortified with Se reduced blood Hg⁺⁺ while organ levels were unaltered. Blood and organ levels of CH3Hg⁺ were reduced or unaltered. Diets with added Se reduced blood and organ levels of Cd⁺⁺ but increased blood and organ levels of Ag++. The blood lead level was reduced by Se supplementation. These results are in contrast to those previously published for Se effects on the toxicokinetics of Cd and Hg compounds. The results indicate, that Se supplementation might be beneficial in populations exposed for extended periods to increased environmental levels of certain toxic metals, e.g., Cd, Hg and CH3Hg. — Environ Health Perspect 102(Suppl 3):321-324 (1994). Key words: diet, selenium, interactions, biokinetics, cadmium, inorganic mercury, organic mercury, silver #### Introduction Classical animal experiments have demonstrated that Se compounds may protect against the toxicity of several toxic metals — As, Cd, Pb, and inorganic and organic Hg. These experiments were mainly acute with simultaneous parenteral administration of high doses of Se and toxic metal; blood and organ levels of the toxic metal; were found to be increased, conceivably due to formation of inert Se complexes. For reference to the original literature, see the extensive review by Nordberg et al. (1). The presently available knowledge about interactions between inorganic (i) and organic (o) species of Se and toxic metals in acute exposure experiments is briefly summarized in Table 1. Less is known about effects of longterm Se status on the toxicokinetics of toxic metals. Possible Se interactions in toxic metal biokinetics should therefore be studied at Se levels ranging from those just sufficient to avoid Se deficiency to those believed to be optimum in relation to antioxidative and other beneficial effects of Se. The toxic-metal exposure levels investigated should be similar to those occuring in human populations that are not occupationally exposed. The present study was aimed at investigating effects of nutritional Se status (i-Se and o-Se) on the toxicokinetics of toxic metals administered to mice at dose levels relevant for human exposures. Mice fed semisynthetic diets containing different levels of Se were given ultralow doses of metal salts labeled with γ-emitting isotopes. The optimum natural dietary source for Se is probably selenomethionine (SEM), as this methionine analog is absorbed almost completely, while selenite is absorbed **Table 1**. Reported effects of Se compounds on the toxicokinetics of toxic metals.^a | Metal | Effect | |-------|--| | As | i-Se decreases i-As toxicity | | Cd | i-Se decreases Cd toxicity;
blood and organ Cd levels increase;
Cd:Se = 1:1, Se is probably selenide | | Pb | Dietary i-Se decreases
subchronic i-Pb toxicity;
organ Pb and Se levels increase
after combined exposure | | i-Hg | i-Se decreases i-Hg toxicity;
blood and organ Hg levels increase;
Hg:Se = 1:1, Se is probably selenide.
o-Se decreases i-Hg toxicity less
efficiently than does i-Se | | o-Hg | i-Se decreases o-Hg toxicity less efficiently
than it decreases i-Hg toxicity.
o-Se only marginally affects o-Hg toxicity | ^aThe data were obtained mainly in acute experiments in rats exposed simultaneously to Se and toxic metals by parenteral routes. For reference to original publications, see Nordberg et al. (1). This paper was presented at the Second International Meeting on Molecular Mechanisms of Metal Toxicity and Carcinogenicity held 10–17 January 1993 in Madonna di Campiglio, Italy. Address correspondence to Dr. Ole Andersen, Institute for Life Sciences and Chemistry, Roskilde University Center, Post Box 260, DK-4000 Roskilde, Denmark. Telephone 45 46 75 77 81 ext. 2417. Fax 45 46 75 77 21. **Table 2.** Metal compounds, γ-emitting isotopes and dose levels used in the experiments.^a | Isotope | $t^1/_2$, days | Υ-lines,
keV | Dosage | Single dose,
µg/kg | Drinking
water, ng/l | | |-------------------|-----------------|-----------------|-----------------------|-----------------------|-------------------------|--| | ⁰⁹ Cd | 453 d | 22, 88 | CdCl ₂ | 1 | 6 | | | ²⁰³ Hg | 47 d | 279 | HgCl ₂ | 1 | 6 | | | - | | | CH ₃ HgCl | 1 | 6 | | | ^{10m} Ag | 253 d | 658 | AgNO ₃ | 10 | 60 | | | - | | | PbCH ₃ COO | _ | 60 | | ^a For lead, a γ-emitting isotope was not available to us. about 50%. Certain natural Se species apparently have a very low bioavailability. Accordingly, the low-Se diet contained only SEM, and a mixture of SEM and selenite contributing identical amounts of Se was added to the two Se fortified diets as specified below. ### **Materials and Methods** A total of 324 male Bom:NMRI mice were fed modifications of a standard semisynthetic diet used in our laboratory. This diet contains dietary fibers (7% w/w Whatmann cellulose) and all micronutrients. The energy contribution in the diet was: protein (caseinate) = 20%, lipid (coconut:soy 2:1) = 40%, carbohydrate mix = 40%. The Se content in ordinary mouse pellets used in our animal facility is specified by the producer as 900 µg Se/kg. Se in the standard semisynthetic diet is 150 μg Na₂SeO₃/kg corresponding to 50 μg Se/kg. For this experiment, three diets were prepared with varying Se contents: 12,5 $\mu g/kg Se = 31,25 \mu g/kg SEM (low Se);$ 62.5 μg/kg Se = 99.25 μg/kg SEM and 68 μg/kg selenite (normal Se); or 112,5 μg/kg Se = 167.25 μ g/kg SEM and 136 μ g/kg selenite (high Se). Groups of 12 mice were fed these diets for at least three weeks before exposure to a metal salt labeled with a γ-emitting isotope as specified below. For single-dose exposure, the mice received a single oral dose of an aqueous solution of the γ -labeled metal salt by stomach tube. For drinking-water exposure, the γ-labeled metal salt was added to the drinking water. The concentrations of y-labeled metal salts in the gavage solution and in drinking water were chosen as low as allowed by the specific activity of the commercially available isotopes and the detection limit in the γ -counter used for organ counting. For lead, a γ -emitting isotope was not available to us; accordingly only a drinking water experiment was carried out. The lead concentration in the drinking water was chosen according to the detection limit for AAS determination of blood lead. The metal compounds and isotopes, and the dose levels used, are specified in Table 2. #### **Toxicokinetic Analysis** All animals were counted in a whole-body counter (NaI well crystal Ø = 50 mm, 125 mm deep attached to a Searle 1195 R ycounter) immediately after single-dose exposure, or at day 1 after starting the drinking-water exposure, then regularly for 14 days. After sacrifice, blood (drinkingwater exposure) and organ concentrations were determined in the Searle 1195 R ycounter. The detection limit was calculated for each isotope as the mean background value + 3 standard deviations based on 40 background countings. Blood lead levels were measured by graphite furnace AAS with Zeeman correction. Results are presented as medians and statistically **Table 3**. Effects of dietary Se levels on WBR (% of initial dose in single dose experiments, program metal in drinking water experiments) and organ distribution (pg/organ, pg/g blood) of metals after single dose or drinking water exposure. | Se diet: Lov | | v | Nor | mal | High | | Low | Normal | | High | | | |-----------------|----------------|-------------------|-------------------|-------------------|-------------|-------------------|----------------|-------------------|--------------------------------|--------------------|---------------------|--------------------| | Experi-
ment | Single
dose | Drinking
water | Single
dose | Drinking
water | Single dose | Drinking
water | Single
dose | Drinking
water | Single
dose | Drinking
water | Single
dose | Drinking
water | | Metal com | pound | | Hg | Cl ₂ | | | | | CH ₃ H ₀ | gCl | | | | WBR | 2.2 | 27.5 | 3.1 | 18.5 | 2.9 | 24.5 | 48 | 93 | 52 | 64* ^c | 55 | 66 | | Liver | 54 | 6.05 | 80 | 4.89 | 83 | 6.36 | 1 838 | 6.89 | 1659 | 4.61* ^c | 2234 | 6.44 | | Kidneys | 263 | 20.2 | 421* ^b | 17.3 | 345 | 28.19*b | 1 625 | 9.20 | 1873 | 8.23 | 1835 | 7.14 | | Lungs | _b | _b | _b | _a | _a | _a | 205 | 1.35 | 231 | 1.17 | 231 | 1.01* ^c | | Brain | _b | 0.82 | _a | 0.60 | _a | 0.84 | 177 | 0.85 | 219 | 0.49* ^c | 216 | 0.79 ^d | | Blood | _b | 0.40 | _a | 0.28 | _a | 0.32 | 550 | 1.11 | 650 | 0.70* ^c | 750 | 1.19 ^d | | Carcass | 134 | 7.40 | 195 | 4.93 | 202 | 6.25 | 14 520 | 62.7 | 17320* ^c | 38.5* ^c | 14°000 ^d | 41.6* ^c | | Metal con | npound | | Cd | ICI ₂ | | | | | AgNi | O ₃ | | | | WBR | 0.6 | 14.4 | 0.8 | 6.4* ^c | 0.6 | 6.4 | 0.011 | 83 | 0.009 | 108 | 0.12 | 158 | | Liver | 64.1 | 0.70 | 66.9 | 0.48 | 63.1 | 0.46 | _b | 0.42 | _b | 0.78 | _b | 1.03 | | Kidneys | 89.7 | 0.72 | 92.3 | 0.52 | 68.8 | 0.53 | 110 | 0.048 | 73 | 0.062 | 100 | 0.092 | | Lungs | _b | Brain | _b | _b | _b | _b | _b | _b | 100 | 0.43 | 87 | 0.57 | 127 | 0.64* ^c | | Blood | _b | 0.003 | _b | 0.003 | _b | 0.002 | _b | 0.22 | _b | 0.45 | _b | 0.44 | | Carcass | 14.3 | 1.084 | 18.1 | 0.57* | 15.5 | 0.67 | _b | 6.95 | _b | 6.00 | _b | 6.16 | ^aMedians, n = 12. ^bAll or some of the data in the experimental series were below the detection limit. ^cp < 0.05 compared to low Se diet in the same experiment. ^dp < 0.05 compared to normal Se diet in the same experiment. | Table 4. Summary of results. | | | | | | | |------------------------------|----------------|--|--|--|--|--| | i-Hg | Single dose | Se increases WBR by ~ 50% by increasing systemic deposition/retention | | | | | | | Drinking water | Se slightly and nonsignificantly reduces WBR, high Se increase kidney deposition | | | | | | o-Hg | Single dose | Se increases WBR slightly, possibly by increasing uptake and/or reducing excretion | | | | | | | Drinking water | Se reduces WBR by ~ 50% by reducing systemic deposition/retention | | | | | | Cd | Single dose | Se insignificantly affects WBR and organ distribution | | | | | | | Drinking water | Se reduces WBR by reducing
systemic deposition/retention | | | | | | Ag | Single dose | Se insignificantly affects WBR and organ distribution | | | | | | | Drinking water | Se increases WBR by increasing systemic deposition/retention | | | | | | Pb | Drinking water | Se slightly and non significantly reduces blood Pb | | | | | compared using the nonparametric Mann-Witney U-test. #### Results ## Whole-body Retention Compared to the whole-body retention (WBR) in animals eating the diet low in Se, the diets with normal or high Se content slightly, but nonsignificantly, increased the WBR of Hg⁺⁺ and CH₃Hg⁺ but were without effect on the WBR of Cd²⁺ and Ag²⁺ in single-dose experiments. During prolonged exposure to metal salts in the drinking water, the diets fortified with Se increased the WBR of Ag²⁺, was without a certain effect on WBR of Hg²⁺, and reduced, in some cases significantly, the WBR of CH₃Hg⁺ and Cd²⁺, compared to the low-Se diet (Table 3). #### **Organ Distribution** In the single-dose experiment, the diets with normal or high levels of Se seemed to enhance the deposition of i-Hg in liver, kidneys, and carcass compared to the low-Se diet. However, in the drinking-water experiment, unchanged or reduced organ deposition of i-Hg was noted, except in kidneys, where animals eating the high-Se diet had significantly increased deposition. This could signify enhanced excretion. During this prolonged exposure, normal or high Se diets reduced blood Hg⁺⁺. Similarly, organ levels of Hg tended to be increased in animals eating the diets with normal or high-Se levels after single dose exposure to o-Hg, while after drinkingwater exposure to o-Hg, organ levels of Hg were most often reduced in animals eating diets with normal or high Se levels. The blood levels of CH₃Hg⁺ were reduced or unaltered (Table 3). After a single-dose exposure to cadmium, organ levels of that metal were in most cases similar in the groups eating the three different Se diets. In the drinkingwater experiment, however, Cd in organs and blood was in most instances reduced in the groups eating the fortified diets. The blood and organ levels of Ag were extensively increased by normal or high dietary Se levels after drinking water exposure (Table 3). In the drinking-water experiment with lead, the blood levels of lead in the two groups (n = 12) eating diets with normal or high Se levels were 6.2 (4.1–7.3) and 6.2 (4.1–8.3) ng/g (25 and 75 percentiles) as compared to 8.3 (6.2–17.6) ng/g in the group eating the low-Se diet, indicating a nonsignificant reduction in blood lead by selenium. #### **Discussion** The results presented here are preliminary. To evaluate metal exposure levels that are relevant compared to normal or slightly increased human exposure levels, the experimental model employed metal doses at the borderline of the detection limits. As a result, many of the data sets obtained contain large variations both within and between groups exposed to the same toxic metal and different dietary Se levels. Although several rather large differences are not statistically significant, the combined results show a clear trend. The results are summarized in Table 4. Drinking-water exposure is more relevant for human dietary metal exposure than single-dose exposures. In most of the drinking-water experiments reported here (Ag is an important exception), the result of increasing the dietary Se content by adding both i-Se and o-Se was a reduction of WBR and organ deposition of the toxic metals. The single-dose experiments gave results that are more in agreement with those from the classic investigations in rodents mentioned in the introduction. Thus, simultaneous parenteral administration of selenite and HgCl2 resulted in extensively enhanced body retention of mercury, reduced urinary excretion, and enhanced organ deposition (2-7). Also, the protective effect of selenium compounds on organ toxicity of cadmium in acute exposure experiments is accompanied by enhanced cadmium deposition in these organs (1,3,8,9). In conclusion, the results presented here indicate that effects of selenium compounds on the toxicokinetics of Cd and Hg compounds in human exposure would probably be different from effects predicted from previously published experimental animal studies, because Se reduced rather than increased toxic metal retention and organ deposition in exposure situations relevant for human exposure. The small effect of Se exposure on Hg kinetics observed in the present study is in accord with other recent results from our laboratory (10,11). As the present investigations used exposure levels for Se and toxic metals relevant for normal or slightly increased human exposure, the results indicate that Se supplementation might be beneficial in populations exposed to high environmental levels of toxic metals. #### **REFERENCES** - Nordberg GF, Fowler BA, Friberg L, Jernelov A, Nelson N, Piscator M, Sandstead H, Vostal J, Vouk VB. Factors influencing metabolism and toxicity of metals. Environ Health Perspect 25:3– 41 (1978). - Eybl V, Sykora J, Mertl F. Einfluss von natriumselenit, natriumtellurit und natriumsulfit auf die retention und verteilung von Quecksilber bei mäusen. Arch Toxicol 25:296–305 (1969). - Magos L, Webb M. Differences in distribution and excretion of selenium and cadmium or mercury after their simultaneous administration subcutaneously in equimolar doses. Arch Toxicol 36:422–426 (1976). - Cikrt M, Bencko V. Mercury-selenium interaction: distribution and excretion of 203Hg₊₂ in rats after simultaneous administration of selenite or selenate. Toxicol Lett 48:159–164 (1969). - 5. Chmielnicka J, Breznicka E, Sniady A. Kidney concentrations and urinary excretion of mercury, zinc and copper following the administration of mercuric chloride and sodium selenite to rats. Toxicol Lett 59:16–20 (1986). - Kristensen P, Hansen JC. Wholebody elemination of ⁷⁵SeO³²– and ²⁰³HgCl₂ administered separately and simultaneously to mice. Toxicology 12:101–109 (1979). - Magos L, Clarkson TW, Hudson AR. Differences in the effect of selenite and biological selenium on the chemical form and distribution of mercury after the simultaneous administration of HgCl₂ and selenium to rats. J Pharmacol Environ Ther 228:478–482 (1984). - 8. Gunn SA, Gould TC. Cadmium and other mineral elements. In: The Testis. (Johnson AD, Gomes WR, Van Demark NL, eds). New York:Academic Press, 1970;377. - 9. Parizek J, Kalouskova J, Babicky A, Benes J, Pavlik L. Interaction of selenium with mercury, cadmium, and other toxic metals. In: Trace Element Metabolism in Animals, 2. (Hoekstra WG, Suttie JW, Ganther HE, Mertz W, eds). Baltimore:University Park Press, 1974;119–131. - 10. Nielsen JB, Andersen O. Comparison of the effects of sodium selenite and seleno-L-methionine on disposition of orally administered mercuric chloride. J Trace Elem Electrolytes Health Dis 5:245–250 (1991). - 11. Nielsen JB, Andersen O. Effects of selenium compounds on mercury toxicokinetics. In: Metal Compounds in Environment and Life Vol 4, Interrelation between Chemistry and Biology (Merian E, Haerdi W, eds.). Technol Northwood:357–363 (1992).